

Juniper Networks MX104 3D Universal Edge Router with the Multiservices MIC

Firmware: Junos OS 18.2R1

Non-Proprietary FIPS 140-2 Cryptographic Module Security Policy

Document Version: 1.1

Date: March 4, 2019

Juniper Networks, Inc.
1133 Innovation Way
Sunnyvale, California 94089
USA
408.745.2000
1.888 JUNIPER
www.juniper.net

Contents

1	Introduction	4
1.1	Hardware and Physical Cryptographic Boundary	6
1.2	Modes of Operation	7
1.2.1	FIPS Approved Mode	7
1.2.2	Non-Approved Mode	8
1.3	Zeroization	8
2	Cryptographic Functionality	9
2.1	Disallowed Algorithms and Protocols	13
2.2	Critical Security Parameters	14
3	Roles, Authentication and Services	16
3.1	Roles and Authentication of Operators to Roles	16
3.2	Authentication Methods	16
3.3	Services	17
4	Self-tests	20
5	Physical Security Policy	21
6	Security Rules and Guidance	20
6.1	Crypto-Officer Guidance	21
6.1.1	Enabling FIPS-Approved Mode of Operation	21
6.1.2	Placing the Module in a Non-Approved Mode of Operation	22
6.2	User Guidance	22
7	References and Definitions	23

List of Tables

Table 1 – Cryptographic Module Hardware Configurations	4
Table 2- Security Level of Security Requirements	4
Table 3 - Ports and Interfaces	7
Table 4 – Kernel Approved Cryptographic Functions	9
Table 5 – LibMD Approved Cryptographic Functions	9
Table 6 – OpenSSL Approved Cryptographic Functions	9
Table 7 - QuickSec Approved Cryptographic Functions	11
Table 8 - XLP (MS-MIC) Approved Cryptographic Functions	11
Table 9 - Allowed Cryptographic Functions	12
Table 10 - Protocols Allowed in FIPS Mode	12
Table 11 - Critical Security Parameters (CSPs)	14
Table 12 - Public Keys	15
Table 13 - Standard Mode Authenticated Services	17
Table 14 - Recovery Mode Authenticated Services	17
Table 15 - Unauthenticated Services	18
Table 16 - CSP Access Rights within Services	18
Table 19 - References	23
Table 20 - Acronyms and Definitions	23
Table 21 - Datasheets	24

List of Figures

Figure 1- MX104 Cryptographic Boundary	6
Figure 2 – MX104 – Ports and Interfaces	6

1 Introduction

This is a non-proprietary Cryptographic Module Security Policy for the Juniper Networks MX104 3D Universal Edge Router with Multiservices Modular Interface Card (MS-MIC).

The Juniper Networks MX104 3D Universal Edge Router is optimized for aggregating mobile, enterprise WAN, business, and residential access services. The MX104 router is designed for high-density access and pre-aggregation and is environmentally hardened to allow outside deployments in cabinets and remote terminals. The router is a high-performance router functioning as a universal aggregation platform for mobile broadband and metro Ethernet applications. It also acts as a universal edge platform supporting all types of private WAN, data center interconnect, Internet edge, business edge, and residential edge services.

The router is powered by the Junos Trio chipset and runs the Junos® operating system (Junos OS) for high-performance routing and switching. The FIPS validated version of firmware is Junos OS 18.2R1.

The cryptographic module is defined as a multiple-chip standalone module that executes Junos OS 18.2R1 firmware on the MX-104 chassis. The cryptographic boundary is defined in section 1.1. Tested hardware configurations are listed in the table below:

Table 1 – Cryptographic Module Hardware Configurations

Chassis PN	Power PN	Blank Cover	RE PN	MIC PN
MX104	PWR-MX104-DC PWR-MX104-AC	Blank MIC cover	RE-MX104	MS-MIC-16G

The module is designed to meet FIPS 140-2 Level 1 overall. Table 2 specifies the security levels for each area defined in FIPS 140-2:

Table 2- Security Level of Security Requirements

Area	Description	Level
1	Module Specification	1
2	Ports and Interfaces	1
3	Roles, Services, and Authentication	3
4	Finite State Model	1
5	Physical Security	1
6	Operational Environment	N/A
7	Key Management	1
8	EMI/EMC	1
9	Self-test	1
10	Design Assurance	3

11	Mitigation of Other Attacks	N/A
	<i>Overall</i>	1

The module has a limited operational environment as per the FIPS 140-2 definitions. It includes a firmware load service to support necessary updates. New firmware versions within the scope of this validation must be validated through the FIPS 140-2 CMVP. Any other firmware loaded into this module is out of the scope of this validation and require a separate FIPS 140-2 validation.

The module does not implement any mitigations of other attacks as defined by FIPS 140-2.

1.1 Hardware and Physical Cryptographic Boundary

The cryptographic modules' operational environment is a limited operational environment.

Figure 1 depicts the physical boundary of the module. The boundary is the outer edge of the chassis including the Routing Engine (RE), MS-MIC, System Control Board (SCB) and slot covers. The cryptographic boundary excludes the non-crypto-relevant line cards with the backplane port serving as the physical interfaces. The modules exclude the power supplies from the requirements of FIPS 140-2. The power supplies do not contain any security relevant components and cannot affect the security of the module.

Figure 1- MX104 Cryptographic Boundary

Figure 2 shows the physical ports that are identified in Table 3. The line card is not within the cryptographic boundary and obscures the backplane ports in the diagram.

Figure 2 – MX104 – Ports and Interfaces

Table 3 - Ports and Interfaces

Index	Description(Quantity)	Logical Interface Type
1	Alarm input and output contacts(1)	Status out
2	Alarm LEDs(2)	Status out
3	10-Gigabit Ethernet SFP+ ports(4)	Data in, Data out
4	Online/offline button(1)	Control in
5	System status LED(1)	Status out
6	External reference clocking port(1)	Control in, Status out
7	Time-of-day (ToD) port(1)	Control in, Status out
8	1-PPS input port(1) 1-PPS output port(1)	Control in, Status out
9	10-MHz GPS input port(1) 10-MHz GPS output port(1)	Control in, Status out
10	Ethernet management port(1)	Data in, Data out, Control in, Status out
11	Serial Console(1)	Data in, Data out, Control in, Status out
12	Aux (not supported) (1)	N/A
13	USB Ports(2)	Data in, Control in
14	Reset Button(1)	Control in
15	Online/Offline Button(1)	Control in
16	OK/Fail Indicator(1) Online/Offline Indicator(1)	Status out
17	Master/Slave Indicator(1)	Status out
18	Power Distribution Modules ¹ (2)	Power
19	MIC Status Indicator(1)	Status out
20	App Status Indicator(1)	Status out
21	MIC Online/Offline Button(1)	Control in
22	Line Card Backplane Interface ² (1)	Data in, Data out

1.2 Modes of Operation

The module supports two FIPS Approved modes of operation and a non-Approved mode of operation. The module must always be zeroized when switching between a FIPS Approved mode of operation and the non-Approved mode of operation and vice versa.

1.2.1 FIPS Approved Mode

The Crypto-Officer may place the module in an Approved mode by following the instructions in the cryptographic officer guidance (section 6.1). The operator can verify that the module is in FIPS-Approved mode by observing the console prompt in the CLI and running the “show version” command. When operating in FIPS-Approved mode, the prompt will read “<user>@<device name>:fips#”. The “show version” command will allow the Crypto-Officer to verify that the validated firmware version is running on

¹ Power Supplies are excluded from the FIPS 140-2 requirements as they do not contain any security relevant components and cannot affect the security of the module.

² Line cards are outside of the cryptographic boundary. The backplane line card interface is obscured by the line card in the diagram.

the module.

The module supports two Approved modes of operation. The two modes are identified as “FIPS Standard Mode” and “FIPS Recovery Mode.”

The FIPS Standard Mode is entered when the module is configured for FIPS mode and successfully passes all the power on self-tests (POST) in both the routing engine (RE) and the Multiservices MIC. The FIPS Standard Mode supports the approved and allowed algorithms, functions and protocols identified in Table 4 – 10. The services available in this mode are described in Tables 13 and 15.

The FIPS Recovery Mode is entered when the module is configured for FIPS mode and if at power-up any of the Multiservices MIC POST fails but the RE POST all pass successfully. In the FIPS Recovery Mode, the module does not allow IPsec services. The module supports the OpenSSL, LibMD and Kernel algorithms in Table 4-6; the ECDH and NDRNG algorithms in Table 9, and the SSH protocol in Table 10 when in the FIPS Recovery mode. The services available in the Recovery mode are described in Table 14 and Table 15.

1.2.2 Non-Approved Mode

The cryptographic module supports a non-Approved mode of operation. When operated in the non-Approved mode of operation, the module supports the algorithms identified in Section 2.1 as well as the algorithms supported in the Approved mode of operation.

The Crypto-Officer can place the module into a non-approved mode of operation by following the instructions in the crypto-officer guidance (section 6.1).

1.3 Zeroization

The Cryptographic Officer must zeroize the module while switching from a FIPS Approved mode of operation to the Non-Approved mode of operation and vice versa. The Cryptographic Officer must run the following commands to zeroize the all CSPs:

```
co@device> request system zeroize
```

This command wipes clean all the CSPs and configurations and then reboots the device and sets it to the factory-default configuration.

Use of the zeroize command is restricted to the Cryptographic Officer. The cryptographic officer shall perform zeroization in the following situations:

1. Before FIPS Operation: To prepare the device for operation as a FIPS cryptographic module by erasing all CSPs and other user-created data on a device before its operation as a FIPS cryptographic module.
2. Before non-FIPS Operation: To conduct erasure of all CSPs and other user-created data on a device in preparation for repurposing the device for non-FIPS operation.

Note: The Cryptographic Officer must retain control of the module while zeroization is in process.

2 Cryptographic Functionality

The module implements the FIPS Approved and Non-Approved but Allowed cryptographic functions listed in Tables 4, 5, 6, 7, 8 and 9 below. Table 10 summarizes the high-level protocol algorithm support. There are some algorithm modes that were tested but not used by the module in FIPS mode. Only the algorithms, modes, and key sizes that are implemented by the module are shown in this/these table(s).

Table 4 – Kernel Approved Cryptographic Functions

CAVP Cert.	Algorithm	Standard	Mode	Description	Functions
2247	DRBG	SP800-90A	HMAC SHA-256	SP800-90A HMAC SHA-256 DRBG	Random Bit Generation
3736	HMAC	PUB 198	SHA-1	Key size: 160 bits, $\lambda = 96$	Message Authentication
			SHA-256	Key size: 256 bits, $\lambda = 128, 256$	
4500	SHS	PUB 180-4	SHA-1 SHA-256		Message Digest Generation

Table 5 – LibMD Approved Cryptographic Functions

CAVP Cert.	Algorithm	Standard	Mode	Description	Functions
3737	HMAC	PUB 198	SHA-1	Key size: 160 bits, $\lambda = 96$	Message Authentication, KDF Primitive
			SHA-256	Key size: 256 bits, $\lambda = 128, 256$	
4501	SHS	PUB 180-4	SHA-1 SHA-256 SHA-512		Message Digest Generation

Table 6 – OpenSSL Approved Cryptographic Functions

CAVP Cert.	Algorithm	Standard	Mode	Description	Functions
5605	AES	PUB 197-38A	CBC, ECB, CTR	Key Sizes: 128, 192, 256	Encrypt, Decrypt
N/A ³	CKG	SSH-SP 800-133	Section 6.1 Section 6.2		Asymmetric key generation using unmodified DRBG output
2028	CVL (KAS)	SP 800-56A	ECC DH	P-256 (SHA 256) P-384 (SHA 384) P-521 (SHA 512)	Key Agreement Scheme

³ Vendor Affirmed

2029	CVL	SP 800-135	SSH	SHA 1, 256, 384, 512	Key Derivation
2248	DRBG	SP 800-90A	HMAC	SHA-256	Random Number Generation
1516	ECDSA	PUB 186-4		P-256 (SHA 256) P-384 (SHA 384) P-521 (SHA 512)	SigGen, KeyGen, SigVer
3738	HMAC	PUB 198	SHA-1	Key size: 160 bits, $\lambda = 160$	Message Authentication
			SHA-224	Key size: 224 bits, $\lambda = 192$	
			SHA-512	Key size: 512 bits, $\lambda = 512$	
			SHA-256	Key size: 256, bits, $\lambda = 256$	Message Authentication, DRBG Primitive
N/A	KTS		AES Cert. #5605 and HMAC Cert. #3738		key establishment methodology provides between 128 and 256 bits of encryption strength
			Triple-DES Cert. #2819 and HMAC Cert. #3738		key establishment methodology provides 112 bits of encryption strength
3014	RSA	PUB 186-4		n=2048 (SHA 256, 512) n=3072 (SHA 256, 512) n=4096 (SHA 256, 512)	KeyGen ⁴ , SigGen, SigVer ⁵
4502	SHS	PUB 180-4	SHA-1 SHA-256 SHA-384 SHA-512		Message Digest Generation, KDF Primitive
			SHA-224		Message Digest Generation
2819	Triple-DES	SP 800-67	TCBC	Key Size: 192	Encrypt, Decrypt

⁴ RSA 4096 KeyGen was not tested by the CAVP; however, it is Approved for use per CMVP guidance, because RSA 2048 KeyGen was tested and testing for RSA 4096 KeyGen is not available.

⁵ RSA 4096 SigVer was not tested by the CAVP; however, it is Approved for use per CMVP guidance, because RSA 2048 SigVer was tested and testing for RSA 4096 SigVer is not available.

Table 7 - QuickSec Approved Cryptographic Functions

CAVP Cert.	Algorithm	Standard	Mode	Description	Functions
5606	AES	PUB 197-38A	CBC	Key Sizes: 128, 192, 256	Encrypt, Decrypt
2249	DRBG	SP 800-90A	HMAC	SHA-256	Random Bit Generation
N/A ⁶	CKG	SP 800-133	Section 6.1 Section 6.2		Asymmetric key generation using unmodified DRBG output
2030	CVL	SP 800-135	IKEv1	SHA-1, SHA-256, SHA-384	Key Derivation
			IKEv2	SHA-1, SHA-256, SHA-384	
3739	HMAC	PUB 198	SHA-1 SHA-256 SHA-384	Key size: 160 bits, $\lambda = 160$	Message authentication
				Key size: 256 bits, $\lambda = 256$	
				Key size: 384 bits, $\lambda = 192, 384$	
N/A	KTS		AES Cert. #5606 and HMAC Cert. #3739		key establishment methodology provides between 128 and 256 bits of encryption strength
			Triple-DES Cert. #2820 and HMAC Cert. #3739		key establishment methodology provides 112 bits of encryption strength
4503	SHS	PUB 180-4	SHA-1 SHA-256 SHA-384		Message Digest Generation
2820	Triple-DES	SP 800-67	TCBC	Key Size: 192	Encrypt, Decrypt

Table 8 - XLP (MS-MIC) Approved Cryptographic Functions

CAVP Cert.	Algorithm	Standard	Mode	Description	Functions
5607	AES	PUB 197-38A	CBC	Key Sizes: 128, 192, 256	Encrypt, Decrypt
		SP800-38D	GCM	Key Sizes: 128,192, 256	Encrypt, Decrypt
2031	CVL (KAS)	SP800-56A	FFC DH	2048 (SHA 256)	Key Agreement Scheme
			ECC DH	P-256 (SHA 256) P-384 (SHA 384)	Key Agreement

⁶ Vendor Affirmed

					Scheme
1517	ECDSA	PUB 186-4		P-256 (SHA 256) P-384 (SHA 384)	SigGen, SigVer
3740	HMAC	PUB 198	SHA-256	Key size: 256, $\lambda = 128$	Message authentication.
3015	RSA	PUB 186-4		n=2048 (SHA 256) n=3072 (SHA 256) n=4096 (SHA 256)	SigGen, SigVer ⁷
4504	SHS	PUB 180-4	SHA-256		Message Digest ESP Generation
2821	Triple-DES	SP 800-67	TCBC	Key Size: 192	Encrypt, Decrypt

Table 9 - Allowed Cryptographic Functions

Algorithm	Caveat	Use
Diffie-Hellman IG D.8	Provides 112 bits of encryption strength.	key agreement; key establishment
Elliptic Curve Diffie-Hellman [IG] D.8	Provides between 128 and 256 bits of encryption strength.	key agreement; key establishment
NDRNG [IG] 7.14 Scenario 1a	The module generates a minimum of 256 bits of entropy for key generation.	Seeding the DRBG

Table 10 - Protocols Allowed in FIPS Mode

Protocol	Key Exchange	Auth	Cipher	Integrity
IKEv1 ⁸	Diffie-Hellman (L = 2048, N = 256) EC Diffie-Hellman P-256, P-384	RSA 2048 RSA 4096 Pre-Shared Secret ECDSA P-256 ECDSA P-384	3 Key Triple-DES CBC AES CBC 128/192/256	HMAC-SHA-1 HMAC-SHA-256 HMAC-SHA-384
IKEv2 ⁹	Diffie-Hellman (L = 2048, N = 256) EC Diffie-Hellman P-256, P-384	RSA 2048 RSA 4096 Pre-Shared Secret ECDSA P-256 ECDSA P-384	3 Key Triple-DES CBC AES CBC 128/192/256	HMAC-SHA-1 HMAC-SHA-256 HMAC-SHA-384
IPsec ESP	IKEv1 with optional: <ul style="list-style-type: none"> Diffie-Hellman (L = 2048, N = 256) 	IKEv1	3 Key Triple-DES CBC	HMAC-SHA-256

⁷ RSA 4096 SigVer was not tested by the CAVP; however, it is Approved for use per CMVP guidance, because RSA 2048 SigVer was tested and testing for RSA 4096 SigVer is not available.

⁸ RFC 2409 governs the generation of the Triple-DES encryption key for use with the IKEv1 protocol

⁹ IKEv2 generates the SKEYSEED according to RFC7296, from which all keys are derived to include Triple-DES keys.

	<ul style="list-style-type: none"> EC Diffie-Hellman P-256, P-384 		AES CBC 128/192/256 AES GCM ¹² 128/192/256	
	IKEv2 ¹⁰ with optional: <ul style="list-style-type: none"> Diffie-Hellman (L = 2048, N = 256) EC Diffie-Hellman P-256, P-384 	IKEv2	3 Key Triple-DES CBC AES CBC 128/192/256 AES GCM ¹¹ 128/192/256	
SSHv2 ¹²	EC Diffie-Hellman P-256, P-384, P-521	RSA 2048 ECDSA P-256	Triple-DES CBC AES CBC 128/192/256 AES CTR 128/192/256	HMAC-SHA-1 HMAC-SHA-256 HMAC-SHA-512

The IKE and SSH algorithms allow independent selection of key exchange, authentication, cipher and integrity. In Table 6 above, each column of options for a given protocol is independent, and may be used in any viable combination.

These protocols have not been reviewed or tested by the CAVP and CMVP.

2.1 Disallowed Algorithms and Protocols

These algorithms and protocols are non-Approved algorithms and protocols that are disabled when the module is operated in an Approved mode of operation. The algorithms are available as part of the SSH connect service when the module is operated in the non-Approved mode.

Algorithms

- RSA with key size less than 2048
- ECDSA with ed25519 curve
- ECDH with ed25519 curve
- ARCFOUR
- Blowfish
- CAST
- DSA (SigGen, SigVer; non-compliant)
- HMAC-MD5
- HMAC-RIPEMD160
- UMAC

¹⁰ IKEv2 is compliant with RFC 7296 to establish the shared secret SKEYSEED from which the AES GCM encryption keys are derived

¹¹ The AES GCM IV is generated according to RFC4106 and is used only in the context of the IPsec protocol as allowed in IG A.5. Rekeying is triggered after $(.8 * 2^{32})$ AES GCM transformations.

¹² RFC 4253 governs the generation of the Triple-DES encryption key for use with the SSHv2 protocol

- OpenSSL AES GCM

Protocols

- Finger
- ftp
- rlogin
- telnet
- tftp
- xnm-clear-text

2.2 Critical Security Parameters

All CSPs and public keys used by the module are described in this section.

Table 11 - Critical Security Parameters (CSPs)

Name	Description and usage
DRBG_Seed	Seed material used to seed or reseed the DRBG
DRBG_State	Values V and Key which comprise the HMAC_DRBG state
Entropy Input	256 bits entropy (min) input used to instantiate the DRBG
DH Shared Secret	The shared secret used in Diffie Hellman (DH) key exchange. 256 bits. Established per the Diffie-Hellman key agreement.
ECDH Shared Secret	The shared secret used in Elliptic Curve Diffie Hellman (ECDH) key exchange. 256, 384 or 521 bits. Established per the Elliptic Curve Diffie-Hellman key agreement.
SSH PHK	SSH Private host key. 1 st time SSH is configured, the keys are generated. ECDSA P-256. RSA 2048
SSH ECDH	Ephemeral EC Diffie-Hellman private key used in SSH. ECDH P-256, P-384, or P-521
SSH-SEK	SSH Session Keys: SSH Session Encryption Key: TDES (3key) or AES (128,192,256); SSH Session Integrity Key: HMAC.
ESP-SEK	IPSec ESP Session Keys: ESP Session Encryption Key: 3-Key Triple-DES or AES (128, 192, 256); ESP Session Integrity Key: HMAC
IKE-PSK	Pre-Shared Key used to authenticate IKE connections.
IKE-Priv	IKE Private Key. RSA 2048.
IKE-SKEYID	IKE SKEYID. IKE secret used to derive IKE and IPsec ESP session keys.
IKE-SEK	IKE Session Keys: IKE Session Encryption Key: TDES (3key) or AES; IKE Session Integrity Key: HMAC
IKE-DH-PRI	Ephemeral Diffie-Hellman or EC Diffie-Hellman private key used in IKE. DH (L = 2048, N = 256), ECDH P-256, or ECDH P-384
HMAC key	The libMD HMAC keys: message digest for hashing password and critical function test.
User Password	Passwords used to authenticate Users to the module
CO Password	Passwords used to authenticate COs to the module

Table 12 - Public Keys

Name	Description and usage
SSH-PUB	SSH Public Host Key used to identify the host. ECDSA P-256, RSA 2048, RSA 3072, RSA 4096
SSH-DH-PUB	Ephemeral EC Diffie-Hellman public key used in SSH key establishment ECDH P-256, P-384, or P-521
IKE-PUB	IKE Public Key ECDSA P-256, ECDSA P-384, RSA 2048
IKE-DH-PUB	Ephemeral Diffie-Hellman or EC Diffie-Hellman public key used in IKE key establishment. DH 2048 modp, ECDH P-256, or ECDH P-384
Auth-User Pub	User Authentication Public Keys. Used to authenticate users to the module. ECDSA P-256, P-384, P-521, RSA 2048, RSA 3072, or RSA 4096
Auth-CO Pub	CO Authentication Public Keys. Used to authenticate CO to the module. ECDSA P-256, P-384, P-521, RSA 2048, RSA 3072, or RSA 4096
Root CA	ECDSA P-256 X.509 Certificate; Used to verify the validity of the Juniper Package CA at software load and also at runtime for integrity.
Package CA	ECDSA P-256 X.509 Certificate; Used to verify the validity the Juniper Image at software load and also at runtime for integrity.

3 Roles, Authentication and Services

3.1 Roles and Authentication of Operators to Roles

The module supports two roles: Cryptographic Officer (CO) and User. The module supports concurrent operators, but does not support a maintenance role and/or bypass capability. The module enforces the separation of roles using identity-based operator authentication.

The Cryptographic Officer role configures and monitors the module via a console or SSH connection. As root or super-user, the Cryptographic Officer has permission to view and edit secrets within the module and establish VPN tunnels.

The User role monitors the router via the console or SSH. The user role cannot change the configuration.

3.2 Authentication Methods

The module implements two forms of Identity-Based authentication, Username and password over the Console and SSH as well as Username and ECDSA public key over SSH.

Password authentication: The module enforces 10-character passwords (at minimum) chosen from the 96 human readable ASCII characters. The maximum password length is 20-characters, thus the probability of a successful random attempt is $1/96^{10}$, which is less than 1/1 million.

The module enforces a timed access mechanism as follows: For the first two failed attempts (assuming 0 time to process), no timed access is enforced. Upon the third attempt, the module enforces a 5-second delay. Each failed attempt thereafter results in an additional 5-second delay above the previous (e.g. 4th failed attempt = 10-second delay, 5th failed attempt = 15-second delay, 6th failed attempt = 20-second delay, 7th failed attempt = 25-second delay).

This leads to a maximum of 7 possible attempts in a one-minute period for each getty. The best approach for the attacker would be to disconnect after 4 failed attempts, and wait for a new getty to be spawned. This would allow the attacker to perform roughly 9.6 attempts per minute (576 attempts per hour/60 mins); this would be rounded down to 9 per minute, because there is no such thing as 0.6 attempts. The probability of a success with multiple consecutive attempts in a one-minute period is $9/(96^{10})$, which is less than 1/100,000.

ECDSA signature verification: SSH public-key authentication. Processing constraints allow for a maximum of 5.6e7 ECDSA attempts per minute. The module supports ECDSA (P-256, P-384, and P-521), which has a minimum equivalent computational resistance to attack of either 2^{128} depending on the curve. The probability of a successful random attempt is $1/(2^{128})$, which is less than 1/1,000,000. Processing speed (partial establishment of an SSH session) limits the number of failed authentication attempts in a one-minute period to 5.6e7 attempts. The probability of a success with multiple consecutive attempts in a one-minute period is $5.6e7/(2^{128})$, which is less than 1/100,000.

RSA signature verification: SSH public-key authentication. Processing constraints allow for a maximum of 5.6e7 RSA attempts per minute. The module supports RSA (2048, 4096), which has a minimum equivalent computational resistance to attack of 2^{112} (2048). Thus, the probability of a successful random attempt is

$1/(2^{112})$, which is less than $1/1,000,000$. Processing speed (partial establishment of an SSH session) limits the number of failed authentication attempts in a one-minute period to $5.6e7$ attempts. The probability of a success with multiple consecutive attempts in a one-minute period is $5.6e7/(2^{112})$, which is less than $1/100,000$.

3.3 Services

All services implemented by the module are listed in the tables below. Table 12 lists the access to CSPs by each service.

Table 13 - Standard Mode Authenticated Services

Service	Description	CO	User
Configure security	Security relevant configuration	x	
Configure	Non-security relevant configuration	x	
Secure Traffic	IPsec protected routing	x	
Status	Show status	x	x
Zeroize	Destroy all CSPs	x	
SSH connect	Initiate SSH connection for SSH monitoring and control (CLI)	x	x
IPsec connect	Initiate IPsec connection (IKE)	x	
Console access	Console monitoring and control (CLI)	x	x
Remote reset	Software initiated reset conducted over SSH connection to the management port. The remote reset service is used to perform self-tests on demand.	x	
Load Image	Verification and loading of a validated firmware image into the switch.	x	

Table 14 - Recovery Mode Authenticated Services

Service	Description	CO	User
Configure security	Security relevant configuration	x	
Configure	Non-security relevant configuration	x	
Status	Show status	x	x
Zeroize	Destroy all CSPs	x	
SSH connect	Initiate SSH connection for SSH monitoring and control (CLI)	x	x
Console access	Console monitoring and control (CLI)	x	x
Remote reset	Software initiated reset conducted over SSH connection to the management port. The remote reset service is used to perform self-tests on demand.	x	

Load Image	Verification and loading of a validated firmware image into the switch.	x	
------------	---	---	--

Table 15 - Unauthenticated Services

Service	Description
Local reset	Hardware reset or power cycle
Traffic	Traffic requiring no cryptographic services (e.g. OSPF, BGP)
LED Status	Basic

Table 16 - CSP Access Rights within Services

Service	CSPs																
	DRBG_Seed	DRBG_State	Entropy Input String	DH Shared Secret	ECDH Shared Secret	SSH PHK	SSH ECDH	SSH-SEK	ESP-SEK	IKE-PSK	IKE-Priv	IKE-SKEYID	IKE-SEK	IKE-DH-PRI	HMAC Key	CO-PW	User-PW
Configure security	--	E	--	GW R	GW R	GW R	--	--	--	WR	GW R	--	--	--	G	W	W
Configure	--	--	--	--	--	--	--	--	--	--	--	--	--	--		--	--
Secure traffic	--	--	--	--	--	--	--	--	E	--	--	--	E	--	--	--	--
Status	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Zeroize	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z	Z
SSH connect	--	E	--	--	E	E	GE	GE	--	--	--	--	--	--	--	E	E
IPsec connect	--	E	--	E	E	--	--	--	G	E	E	GE	G	GE	--	--	--
Console access	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	E	E
Remote reset	GEZ	GZ	GZ	Z	Z	--	Z	Z	Z	--	--	Z	Z	Z	Z	--	--
Load Image	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Local reset	GEZ	GZ	GZ	Z	Z	--	Z	Z	Z	--	--	Z	Z	Z	--	--	--
Traffic	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

G = Generate: The module generates the CSP

R = Read: The CSP is read from the module (e.g. the CSP is output)

E = Execute: The module executes using the CSP

W = Write: The CSP is updated or written to the module (persistent storage)

Z = Zeroize: The module zeroizes the CSP.

4 Self-tests

Each time the module is powered up it tests that the cryptographic algorithms still operate correctly and that sensitive data have not been damaged. Power-up self-tests are available on demand by power cycling the module (Remote reset service).

On power up or reset, the module performs the self-tests described below. All KATs for the selected Approved mode of operation must be completed successfully prior to any other use of cryptography by the module. If one of the Routing Engine KATs fails, the module enters the Error state. If the Multiservices MIC KAT fails, the module selects the Recovery FIPS mode of operation.

The module performs the following power-up self-tests:

Routing Engine:

- Firmware Integrity check using ECDSA P-256 with SHA-256
- Critical Function Test
 - The cryptographic module performs a verification of a limited operational environment, and verification of optional non-critical packages.
- Kernel KATs
 - SP 800-90A HMAC DRBG KAT
 - Health-tests initialize, re-seed, and generate
 - HMAC-SHA-1 KAT
 - HMAC-SHA-256 KAT
- QuickSec KATs
 - AES-CBC (128/192/256) Encrypt KAT
 - AES-CBC (128/192/256) Decrypt KAT
 - SP 800-90A HMAC DRBG KAT
 - Health-tests initialize, re-seed, and generate
 - HMAC-SHA-1 KAT
 - HMAC-SHA-256 KAT
 - HMAC-SHA-384 KAT
 - KDF-IKE-V1 KAT
 - KDF-IKE-V2 KAT
 - Triple-DES-CBC Encrypt KAT
 - Triple-DES-CBC Decrypt KAT
- OpenSSL KATs
 - AES-CBC (128/192/256) Encrypt KAT
 - AES-CBC (128/192/256) Decrypt KAT
 - SP 800-90A HMAC DRBG KAT
 - Health-tests initialize, re-seed, and generate
 - ECDSA P-256 Sign/Verify
 - ECDH P-256 KAT
 - Derivation of the expected shared secret.
 - HMAC-SHA-1 KAT
 - HMAC-SHA-224 KAT
 - HMAC-SHA-256 KAT

- HMAC-SHA-512 KAT
- KAS-ECC
- KDF-SSH KAT
- RSA 2048 w/ SHA-256 Sign KAT
- RSA 2048 w/ SHA-256 Verify KAT
- SHA-384 KAT
- Triple-DES-CBC Encrypt KAT
- Triple-DES-CBC Decrypt KAT
- LibMD KATs
 - HMAC SHA-1
 - HMAC SHA-256
 - SHA-512

MS-MIC

- XLP (MS-MIC) KATs
 - AES-CBC (128/192/256) Encrypt KAT
 - AES-CBC (128/192/256) Decrypt KAT
 - AES-GCM (128/256) Encrypt KAT
 - AES-GCM (128/256) Decrypt KAT
 - ECDSA P-256 Sign/Verify
 - HMAC-SHA-256 KAT
 - RSA 2048 w/ SHA-256 Sign KAT
 - RSA 2048 w/ SHA-256 Verify KAT
 - Triple-DES-CBC Encrypt KAT
 - Triple-DES-CBC Decrypt KAT

The module also performs the following conditional self-tests:

- Continuous RNG Test on the SP 800-90A HMAC-DRBGs in the OpenSSL and Quicksec libraries
- SP800-90A Health-test on the NDRNG
- Pairwise consistency test when generating ECDSA, and RSA key pairs.
- Firmware Load Test (ECDSA signature verification)

5 Physical Security Policy

The modules physical embodiment is that of a multi-chip standalone device that meets Level 1 Physical Security requirements. The module is completely enclosed in a rectangular nickel or clear zinc coated, cold rolled steel, plated steel and brushed aluminum enclosure.

6 Security Rules and Guidance

The module design corresponds to the security rules below. The term *must* in this context specifically refers to a requirement for correct usage of the module in the Approved mode; all other statements indicate a security rule implemented by the module.

1. The module clears previous authentications on power cycle.
2. When the module has not been placed in a valid role, the operator does not have access to any cryptographic services.
3. Power up self-tests do not require any operator action.
4. Data output is inhibited during key generation, self-tests, zeroization, and error states.
5. Status information does not contain CSPs or sensitive data that if misused could lead to a compromise of the module.
6. There are no restrictions on which keys or CSPs are zeroized by the zeroization service.
7. The module does not support a maintenance interface or role.
8. The module does not support manual key entry.
9. The module does not output intermediate key values.
10. The module requires two independent internal actions to be performed prior to outputting plaintext CSPs.
11. The cryptographic officer must verify that the firmware image to be loaded on the module is a FIPS validated image. If any other non-validated image is loaded the module will no longer be a FIPS validated module.
12. The cryptographic officer must retain control of the module while zeroization is in process.
13. If the module loses power and then it is restored, a new key is established for use with the AES GCM encryption/decryption processes.
14. The operator is required to ensure that Triple-DES keys used in IPsec and SSH do not perform more than 2^{20} encryptions.
15. Virtual Chassis is not supported in FIPS mode and shall not be configured on the modules.

6.1 Crypto-Officer Guidance

The Cryptographic Officer (CO) shall check to verify that the module is running the validated version of firmware. If the module does not contain the validated firmware, then the CO shall follow the instructions in the *Common Criteria and FIPS Evaluated Configuration Guide for MX104 Routers* to download and install the validated firmware.

6.1.1 Enabling FIPS-Approved Mode of Operation

The crypto-officer is responsible for initializing the module in a FIPS Approved mode of operation. The FIPS-Approved mode of operation is not automatically enabled. The Crypto-officer should execute the following steps to put the module into the FIPS-Approved Mode of operation:

1. Zeroize the device according to the instructions in the section 1.3.
2. After the device comes up in 'Amnesiac mode', login using username root and password "" (blank).

```
Amnesiac (ttyu0)
login: root
--- JUNOS 18.2R1.9 built 2018-06-28 03:01:33 UTC
```

3. Configure root authentication.
root> **edit**
Entering configuration mode
[edit]
root# **set system root-authentication plain-text-password**
New password:
Retype new password:
[edit]
root# **commit**
commit complete
4. Load configuration onto device and commit new configuration.
5. Install fips-mode package needed for Routing Engine KATS.
root@hostname> request system software add /var/tmp/fips-mode-powerpc-18.2R1.9-signed.tgz no-validate
6. Install jpfe-fips package needed for MS-MIC line card KATS. (This is only for MX router having MS-MIC line card).
root@host> request system software add /var/tmp/jpfe-fips-powerpc-18.2R1.9-signed.tgz no-validate
7. Configure chassis boundary fips by setting "set system fips chassis level 1" and commit.
8. After deleting and reconfiguring CSPs, commit will go through and device needs reboot

to enter FIPS mode.

No further configuration is necessary for the purpose of placing the module in one of the Approved modes of operation. The module will enter the FIPS Standard mode. Section 1.2.1 explains the conditions that will cause the module to enter the FIPS Recovery mode of operation.

6.1.2 Placing the Module in a Non-Approved Mode of Operation

As cryptographic officer, the operator needs to disable the FIPS-Approved mode of operation on the device to return it to a non-Approved mode of operation. To disable any of the two FIPS-Approved modes, the module must be zeroized. Follow the steps found in section 1.3 to zeroize the module. Zeroizing the module will return the module to the factory default state.

6.2 User Guidance

The user should verify that the module is operating in the desired mode of operation (FIPS-Approved mode or non-Approved mode) by observing the command prompt when logged into the device. If the string “:fips” is present then the device is operating in a FIPS-Approved mode. Otherwise it is operating in a non-Approved mode.

All FIPS users, including the Crypto Officer, must observe security guidelines at all times.

All FIPS users must:

- Keep all passwords confidential.
- Store devices and documentation in a secure area.
- Deploy devices in secure areas.
- Check audit files periodically.
- Conform to all other FIPS 140-2 security rules.
- Follow below guidelines:
 - Users are trusted.
 - Users abide by all security guidelines.
 - Users do not deliberately compromise security.
 - Users behave responsibly at all times.

7 References and Definitions

The following standards are referred to in this Security Policy.

Table 17 - References

Abbreviation	Full Specification Name
[FIPS140-2]	<i>Security Requirements for Cryptographic Modules, May 25, 2001</i>
[SP800-131A]	<i>Transitions: Recommendation for Transitioning the Use of Cryptographic Algorithms and Key Lengths, January 2011</i>
[IG]	<i>Implementation Guidance for FIPS PUB 140-2 and the Cryptographic Module Validation Program</i>

Table 18 - Acronyms and Definitions

Acronym	Definition
AES	Advanced Encryption Standard
DH	Diffie-Hellman
DSA	Digital Signature Algorithm
ECDH	Elliptic Curve Diffie-Hellman
ECDSA	Elliptic Curve Digital Signature Algorithm
EMC	Electromagnetic Compatibility
ESP	Encapsulating Security Payload
FIPS	Federal Information Processing Standard
HMAC	Keyed-Hash Message Authentication Code
IKE	Internet Key Exchange Protocol
IPsec	Internet Protocol Security
MD5	Message Digest 5
MIC	Modular Interface Card
MPC	Modular Port Concentrator
MS	Multiservices
RE	Routing Engine
RSA	Public-key encryption technology developed by RSA Data Security, Inc.
SCB	Switch Control Board
SHA	Secure Hash Algorithms
SSH	Secure Shell
Triple-DES	Triple - Data Encryption Standard

Table 19 - Datasheets

Model	Title	URL
MX104	MX Series 5G Universal Routing Platforms	https://www.juniper.net/assets/us/en/local/pdf/datasheets/1000597-en.pdf